Indiana Defense Asset Study September 2007 # **The Consulting Team** # The Study # **Project Goals** - 1. Identify Indiana's defense assets - 2. Determine DoD, DHS & NASA priorities, drivers and procurement forecast - 3. Target opportunities & recommend a business plan to grow Indiana's defense industry ### **10 Month Process** #### TASK ONE Identify IN past contracting activity #### **TASK TWO** Identify IN technology assets #### TASK THREE Identify IN military base assets #### **TASK FOUR** Determine DoD, DHS & NASA priorities, drivers & forecast #### TASK FIVE Determine IN target opportunities & affinities #### **TASK SIX** Develop a business plan #### **Input Process** - Formed an advisory council - Reviewed contract data - Conducted interviews & an online survey and an affinity analysis - Visited military installations - Consulted with retired senior officials at DoD and DHS - Held focus group meetings ## **ASSESSMENT & FORECAST** ### **INDIANA** - IN Prime contractors contribute significantly to the state - Large manufacturing economy - Significant research assets & research institutions - IN defense biz wellpositioned to grow - \$6Bn⁺ contracts & military payroll in 2006 (24% CAGR during the war) - IN ranks 20th in U.S. for DOD funding in 2006 (17th in FY05) - Manufacturing is 27% of IN employment & 32% of Gross State Product - IN's research institutions and companies have created over 48,000 patents in the past 20 years - Indiana's universities rank 21st in the U.S. for federal R&D funding #### **DoD** funding dominates in Indiana # IN's Top 5 Procurement Categories are: - 1. Non-Combat Vehicles - 2. Electronics & Communications - 3. Services - 4. Aircraft Engines & Spares - 5. Combat Vehicles ### IN ranks 21st in U.S. for Federal R&D Funding #### **IN's Top Technology capabilities:** - Vehicles & Tires - Transmissions - Pharmaceutical - Bio-Chemical Sensors - Computing & IT - Data Interpretation & handling - Measuring - Electronics and Communications - Environmental Protection - Linguistics - Engineering - Psychological Sciences ### **9 MILITARY INSTALLATIONS** #### **CAMP ATTERBURY** **Edinburgh** Satellite is Muscatatuck Center for Complex Ops Atterbury is also 1 of 6 Power Projection Platforms ### CRANE DIVISION, NAVAL SURFACE WARFARE CENTER Crane Over 3,000 Indiana employees ## DEFENSE FINANCE AND ACCOUNTING SERVICE **Indianapolis** Gained personnel during BRAC ### FORT WAYNE INTERNATIONAL AIRPORT AIR GUARD STATION **Fort Wayne** Gained assets during BRAC #### GRISSOM JOINT AIR RESERVE BASE **Kokomo** 700 civilians employed, 1100 reservists ### HULMAN FIELD AIR NATIONAL GUARD **Terre Haute** 275 personnel, property leased from International Airport ### INDIANA ARMY AMMUNITION PLANT Charlestown Closed in 1995 BRAC, being cleaned up and converted to Industrial Park. #### **JEFFERSON PROVING GROUND** Madison Closed in 1995 BRAC, now partially leased to Indiana National Guard for air-to-ground training #### NEWPORT CHEMICAL DEPOT Newport Set to close after disposal of VX nerve agent ### **Federal Forecast** ### DoD Funding dominates Budgets and R&D Forecasts ### R&D Budget, \$Bn (2008) ### **DOD, DHS & NASA Forecast Drivers** #### **DOD** - The "Axis of Evil": North Korea and Iran - Developments in the Southern Hemisphere - WMD Proliferation - The Global War on Terror - Military Support for Civilian Authority - DOD's Role and Mission in Homeland Defense - China emerging as a Peer Competitor #### **DHS** - Immigration and Border Security - Coast Guard DEEPWATER Program - Port Security - Identification - Public Health Emergencies - All Hazards Federal Response - Increased use of Grants #### <u>NASA</u> - The President's Vision for Space Exploration - Potential for a "Space Race" with China ## RECOMMENDATIONS # Recommendations - Focus Targets of Opportunity - Connectivity and Collaboration - Marketing, Image and Advocacy - Small Business Support Services - Human Capital - University Cooperation - Funding # **Targets of Opportunity** - 1. Center for Complex Operations - 2. Transportation Systems - 3. Test Services/Support - 4. Future Energy Alternatives - 5. Bio Collaboration - 6. Defense Electronics - 7. Advanced Military Informatics # Focus Target 1: Center for Complex Operations (e.g. Urban Ops) #### What: - A DoD Opportunity in Indiana as big as Crane - Fully leveraged MUTC mission across southern Indiana - Include students/citizens to augment the simulations who have language and cultural training appropriate to the simulated city - Supply state produced military products to try in these simulations - Operate a commercial side clearinghouse for technology providers who would want to be directly tested in these simulations - Create a commercial, containable test bed - Particularly well-suited for network-centric communications systems on future weapon systems - Extension of the Indiana fiber optic network to support multiple, high definition feeds of the simulated city for participants and evaluators - "Analyst of the Future," translators training for DOD, CIA, and DHS # Focus Target 2: Transportation Systems #### What it is: - Land vehicles, particularly, the "Next Generation Light Land Vehicle" - Airplanes, particularly the Lightweight Jet (INSATS) - Subsystems for vehicles #### **Indiana Assets (Examples):** - AM General - Delphi, Remy - Rolls Royce, Cummins - Honeywell Aircraft Landing System - Metadyne - Purdue #### **How It's Used (Examples):** - Next Generation - Small, high speed - Fuel efficiency - Low environmental impact - Ruggedness - Low maintenance requirements - Where needed, armor protection - Next generation diesel-electric hybrid - Next generation lightweight combat vehicle - Next generation lightweight jet - Autonomous flight software platform # Focus Target 3: Defense Electronics #### What it is: • Electronic products and systems to assist military, homeland security, and aerospace operations #### **How It's Used (Examples):** - Voice/data/video communication networks - Sensor networks - Radar, RF, batteries - Electronic Warfare - Millimeter waves, Free Space Optics, Ultraviolet - Command/Control #### **Indiana Assets (Examples):** - IU: Cyclotron Program - Purdue: Center for Adv Manufacturing - Crane - SAIC, EG&G - IT&T - Raytheon - Omega Wireless - Millimeter wave/ Free Space Optics/ Ultraviolet communication test bed - Electronic Warfare test range for commercial use # Focus Target 4: Services & Support #### What it is: The provision of products and services for enhancing the usefulness and extending the life of current military and homeland security systems #### **How It's Used (Examples):** - End of life replacement parts, - Ultra-machined retrofits & parts - Composites - New functions in existing packaging - Tradecraft transfer to field units #### **Indiana Assets (Examples):** - Purdue, Notre Dame, and IU - Crane - Rolls-Royce, Raytheon, ITT, Northrup Grumman, SAIC - Aerodyn Engineering - HUPP & Associates - Smiths Aerospace - Next Gen Field Repair - "MASH" for repair of critical mission components - Clearinghouse for placing outof-production parts orders - "Hard tactical problems" ultraprecision machining center ## Focus Target 5: Bio Collaboration #### What it is: - The application of IN life sciences assets to DOD and DHS needs - Sensing chemical, biological, and radiation agents - Human sensors - Health data management - Outcomes management - Ortho #### **Indiana Assets (Examples):** - IU, Purdue, Notre Dame, Ivy Tech - Eli Lilly - Roche - Zimmer, Biomet - Griffin Analytical Technologies - Andara Life Sciences - BIOVITESSE #### **How It's Used (Examples):** - Agricultural Infrastructure Protection and at Ports - Bio Shield - Rehabilitating and returning the war fighter to battle - Rehabilitation - Army \$25M RFP for Head Trauma Research Center - Mass spectroscopy reference spec & data base - CBRNE sensors - genetic model to map haplotypes to biotech treatments - Create test fields to verify solutions for agricultural infrastructure protection # Focus Target 6: Advanced Military Informatics #### What it is: - •Development of algorithms in R&D and products - Informatics in systems and devices - Informatics in computer processing - Information Security - •Includes cyber-infrastructure tools, visualization, and complex systems #### **Examples-- Indiana Assets:** - IU Informatics School - Purdue CERIAS - Notre Dame - Statewide Urban Operations Test Bed - Arxan Technologies - InfoComm - MNB Technologies - Rolls-Royce #### **How It's Used (Examples):** - First responder, border policing, criminal activities autonomous flight - Data mining, combinatorial math, topology, pattern recognition, information encoding and simulation/modeling - Allied to Computational Linguistics, Control Theory, Information Sciences, and Complex Systems Theory - Data security - Combine informatics with learning computers to solve Intelligence challenges, such as: - High speed language translation - Capturing a scene as a series of high level visual objects for later retrieval - Real time data capture, logging, and dissemination - Create an Indiana Grid service for prototyping applications # Focus Target 7: Future Energy Alternatives #### What it is: The development of new ways to provide power, energy and fuels #### **How It's Used (Examples):** - Coal, bio matter (ethanol and biodiesel), nuclear fusion/fission, solar, and wind - Storage: New Materials Batteries, Fuel cells, and Ultra Capacitors - Peak power technology to make existing mass power generation plants more efficient - Portable Power #### **Indiana Assets (Examples):** - · Coal, soy diesel, ethanol - IU, Purdue, Notre Dame - Crane - Rolls Royce (mini turbines) - iPower Energy Systems - Remy (batteries) - SAIC - Peabody/Rentech - Dwyer Instruments - COE @ Crane - USAF Synfuel Demo @ Terre Haute - Batteries - Hybrid electric vehicles, transmissions - Biofuels # Recommendations - Focus Targets of Opportunity - Connectivity and Collaboration - Marketing, Image and Advocacy - Small Business Support Services - Human Capital - University Cooperation - Funding # **Connectivity and Collaboration** - Support Tri-directional networking programs: - -DC-to-IN - -IN-to-DC - -IN-to-IN - •Build "communities of interest" in target areas - Strengthen & consolidate IN DOD industry associations # Marketing, Image & Advocacy - •Establish a merit-based, bi-partisan congressional appropriations targeting process - Stronger State advocacy - Strengthen lobbying capacity - Market Indiana as an internationally known center of DOD and DHS testing and training - Develop and implement IN branding initiative # **Small Business Support Services** - Broaden PTAC - Synchronize SBDC, SBIR, OED and Crane small business advocacy programs - •Ensure sustainable, ongoing technical assistance program for small biz - Make Crane the doorway to MUTC training and testing opportunity, customers, IN technology - Educate small biz on 'how to' federal contract # **Human Capital** - •Strengthen uniform, statewide Systems Engineering Technician or "21st Century manufacturing" programs - •Reinforce regional campus missions in manpower preparation - •Communicate need for systems engineering degrees, complex systems focus - Tie Brac-affected personnel to opportunities # **University Cooperation** - •Establish a statewide university skills database and portal for customers, sponsors, planners - •Encourage and communicate common tech transfer practices - Fully leverage IU linguistics, cultural strength, including role at MUTC - •Establish secure R&D center for DOD projects # **Funding** - •Ensure that state technology funding continues to support the defense industry - Aggressively pursue federal and other types of funding opportunities to support the defense industry # Key to Success: Evolutionary vs. Revolutionary Plan - Defense business plan builds upon current Administration Econ Dev Initiatives - Accelerating Indiana (IEDC) - -Energy Plan (OED) - Advanced Manufacturing (CONEXUS) - -Transportation, Distribution & Logistics (CONEXUS) - Bio-Crossroads (CICP) # **Key to Success** ### This effort will require: - 1. Collaboration - 2. Marketing & Advocacy - 3. Investment in Human Capital & Small Biz Support Services - 4. University participation - 5. Immediate action on the 7 focus targets of opportunity - 6. Funding # Leadership and Partnership - Establish a Public Private Partnership (P3) that leverages Indiana's defense assets and implements the defense development plan - Provides state-wide reach and weight to local, regional & installation specific organizations - Aggressively pursues key enablers to optimize MUTC Opportunity - Works with Conexus Indiana and IEDC to support the focus action teams and other businesses pursuing DoD procurement & R&D opportunities - Markets Indiana companies & capabilities to the Pentagon - Establishes public/private agreements for commercials use of state/federal assets & vice-versa ### **CRANE STUDY** In October 2006, due to a loss of jobs at Naval Support Activity Crane during the most recent BRAC process, the U.S Office of Economic Adjustment / OSD and U.S. DOL funded an economic diversification planning strategy that would lesson the dependence of economy of a six-county region upon the U. S. Navy's third largest base. ### Top 5 Regional & Statewide Priority Projects - ☐ Create a Tech Center in the Region - Develop support programs for tech-driven sectors such as Batteries & Fuel Cells. - Assist established government contractors to expand their non-defense operations. - Develop new opportunities for Life Sciences business - Support regional development of non-defense Manufacturing clusters #### **Next Steps** - To develop the Tech Center to serve Indiana businesses - To assist government contractors across Indiana in expanding - To pursue technology-driven development in sectors such as battery & fuel cells - To recruit small arms manufacturing operations - To open the Crane Learning & Employment Center for Veterans with Disabilities - To develop a partnership between Indiana life sciences stakeholders and the National Institutes of Health - To explore a joint grant application to DARPA from CTI and other Indiana partners # **Economic Impact of Success** A one percent increase in the market share of federal procurement from the DOD in FY 2006 alone would have represented an increase of \$2.57 billion for Indiana. ### For More Information... ### Jason Lovell Indiana Office of Energy & Defense Development O: 317-233-1951 E: jlovell@oed.in.gov www.in.gov/energy/defense/index.html